
Revised & Updated

CEFR C1

John Ross

AcCEPT Proficiency

Student Book

STEP TO

Offi cial
preparation
material for
Anglia ESOL
International
Examinations

Step To AcCEPT Pro ciency
Student Book

Developed and Published by:
Anglia Education Group Ltd.
Email: stepto@anglia.org

Author: John Ross

Printed in China, Hong Kong, Taiwan and the United Kingdom.

Published, printed and distributed exclusively through Anglia Education Group Ltd.

Publisher’s note:
For the ctional passages/sections any resemblance of names, characters, and incidents to actual
persons, living or dead, business establishments, events or locales is coincidental.

Copyright © 2015 Anglia Education Group Ltd.

All rights reserved. No part of this work may be reproduced or used in any form or by any means – graphic,
electronic, or mechanical, including photocopying, recording, taping, web distribution or information
storage and retrieval systems – without the written permission of the publisher.

The scanning, uploading, and distribution of this book via the internet or via any other means without the
permission of the publisher is illegal and punishable by law. Please purchase only authorised editions
and do not participate in or encourage electronic piracy of copyrightable materials. Your support of the
author’s and publisher’s rights is appreciated.

Second Edition

ISBN 978-986-88938-5-6

Acknowledgments
John Ross, Paul Derbyshire, David Clarkson, Gordon Beckman, Liz Bangs-Jones, Alice Osman, David
Smith, Chen Kuo-shu, Gary O’Connor, Mei Susana Huang, Greg Tackett, Jessica Vokster

Licences for photos and illustrations used in this book were obtained from bigstockphoto.com and wiki
commons complying with permitted usage. Additional photographs by Chen Kuo-shu.

Proficiency Book.indb 1 3/30/2015 7:22:59 PM

CONTENTS

4 Introduction
Introduction to the Proficiency Exam (4), Improving Your English (5), British
English vs. American English (6–7), Speaking Task One (8–9)

10 Unit 1: Life is What You Make It
Life Goals (10), Match and Discussion (Goals) (11), Listening – Section L3
(12–13), Grammar – Inversion (14), Test Practice Section W3 (14), Section R4
(15), Section W1 – Essay Writing (16–17), Transition Words (17)

18 Unit 2: Higher Education
Vocabulary and Discussion (University Subjects) (18), Corrections (19),
Sentence Structure (20), Section R5 (21), Commonly Confused Words (22),
Writing Essays (23), Advantages and Disadvantages Essay (24), An Argument
Essay (25)

26 Unit 3: Money Talks
Vocabulary and Discussion (Multinational Companies) (26), Word Focus (27),
Reading (28–29),Section R4 (30), Section R5 (31), Reading – Section R3 (32–
33)

34 Unit 4: Logged In
Vocabulary and Discussion (Electronic Gadgets) (34), Popular Websites (35),
Word Focus (36), Essay Writing – Pros and Cons (37), Essay Writing –
Banning Things (38–40), Listening – Section L3 (41)

42 Unit 5: The Squeaky Wheel
Vocabulary and Discussion (Urban Problems) (42), Writing Letters and Emails
(43–46), Listening – Section L2 (46–47), Reported Speech (48), Section W3 (49)

50 Unit 6: Itchy Feet
Vocabulary and Discussion (World’s Most Liveable Cities) (50), Speaking –
Task Three (51), Listening – Section L1 (52), Discriptive Essay (53), Writing an
Informal Letter (54), Noun Suffixes (55–56), Speaking – Task Two (57)

Proficiency Book.indb 2 3/30/2015 7:23:19 PM

58 Unit 7: Under the Weather
Vocabulary and Discussion (Extreme Weather and Natural Disasters) (58),
Listening – Section L2 (59), Writing a Narrative Essay (60), Section R5 (61),
Reading – Beringia (62–63), Writing a Summary (64), Test Practice Section R4
(64), Listening – Section L1 (65)

66 Unit 8: A Touchy Subject
Vocabulary and Discussion (Religions) (66), Describing Kinds of People (67),
Speaking – Task Three (68–69), Reading Section R3 (70–71), Section W3 (72),
Grammar – The Suffix -en (73)

96 Unit 12: Fighting Fit
Vocabulary and Discussion (Health Problems) (96), Listening – Section L2
(97), Essay Writing (98–99), Listening, Reading & Speaking (100–101)

82 Unit 10: Reach for the Stars
Vocabulary and Discussion (Space) (82), Writing an Informal Email (83),
Essay Writing (83–84), Section R4 (85), Writing a Research Essay (86), Section
W3 (87), Reading (88–89)

103 Anglia Sample Paper
Listening Paper (104–108), Reading & Writing Paper (109–120), Speaking Test
(121–124)

90 Unit 11: Brave New World
Vocabulary and Discussion (Cities, Countries and Continents) (90), Listening
& Reading (91), Reading (92–93), Writing a Summary (94–95), Section R4 (95)

74 Unit 9: On Campus
Vocabulary and Discussion (Universities) (74), Speaking – Task Two
(75), Commonly Misspelled Words (76), Speaking – Task Three (77–78),
Vocabulary (79), Listening – Section L2 (80–81)

Proficiency Book.indb 3 3/30/2015 7:23:19 PM

Lo

g
g

ed
 In

Unit 4

40

Writing Essay Task: Addiction to internet gambling has become a big problem. Internet
gambling should be banned.

Discuss these statements with a partner.

• Gambling makes poor people even poorer.
• Taking risks is part of human nature.
• Alcohol causes more problems than gambling.
• It’s impossible to ban gambling.

Complete the essay with words from the box.

dramatic enforce similarly counterproductive strictly
outlaw ban convinced responsible examples

Over the past decade, there has been a (1) increase in the
popularity of online gambling. The media have started to highlight problems of
addiction related to betting on the Internet and there have been calls from some
politicians and church groups to ban it. I strongly believe that a
 (2) would be both unfair and impractical.

First of all, it is wrong to single out online gambling because it is no worse than
regular gambling which remains legal. In fact, the government runs its own lottery.
If we ban online betting then wouldn’t we have to (3) all kinds
of gambling? Furthermore, addiction to gambling is rare and much less common
than other forms of addiction. Alcoholism, for example, is (4)
for numerous health problems, and also a high percentage of violent crimes and
traf c accidents. (5), addiction to nicotine leads to millions of
deaths every year. How could we ban online betting when we allow cigarettes and
alcohol to be consumed freely?

The second major problem with making online gambling illegal is that it would be
almost impossible to (6) a ban. Because the Internet is a global
network, gamblers will nd ways to gamble on sites based in other countries.
People have been gambling for thousands of years and they will continue to do
so regardless of any regulations. Trying to outlaw it will only drive gamblers to
unregulated sites where there is greater risk of them being cheated. Attempts to
prohibit alcohol and prostitution are good (7) of activities being
driven underground and becoming less safe as a result.

All things considered, I am (8) that online gambling should
not be made illegal. It is relatively harmless fun, and criminalising it would
be (9). However, online betting should be, as with other forms
of gambling, (10) regulated by the government.

6

5

Proficiency Book.indb 40 3/30/2015 7:23:33 PM

Lo

g
g

ed
 In

Unit 4

41

Listening
Section L3

IT Classes for Adults

You will hear a teacher giving a group of prospective adult students a
tour of a school. For questions one to five listen to the recording and tick
the correct box. For questions six to ten, fill in the missing information.

1. The school is being used because

A. the community centre is closed for summer.

B. the school’s equipment is better.

C. the school rooms are larger.

2. The Digital Photography for Beginners class will focus on

A. using computer software.

B. taking pictures.

C. choosing the right camera.

3. The Digital Photography for Beginners class

A. provides cameras for free.

B. provides cameras for a small charge.

C. requires all students to bring a camera.

4. Students in the Computer Basics class follow

A. the tutor’s lecture.

B. steps shown on a big screen.

C. instructions from an interactive computer programme.

5. The Computer Basics class has a maximum of

A. 15 students.

B. 12 students.

C. 10 students.

6. The lecture room is named after a .

7. The Advanced Internet class is ideal for the .

8. Students should bring .

9. The Computer Basics class time is Mon-Fri from .

10. Registering early gives attendees time for .

1

Proficiency Book.indb 41 3/30/2015 7:23:33 PM

T

h
e

S
q

u
ea

ky
 W

h
ee

l
Unit 5

42

05The Squeaky Wheel
Speaking Vocabulary - Urban Problems

vandalism

litter

graf ti

lack of housing

theft

stray dogs

air pollution

ugly architecture

homeless people

traf c congestion

poor public transport

lack of sporting facilities

Discussion
1. What problems are shown in the pictures? What are some possible solutions?

2. Do cities in your country have any of the problems listed above?

3. What other problems are there in your urban areas?

4. How do you think urban areas in your country could be improved?

1

2

1 2

3

4

5 6

Proficiency Book.indb 42 3/30/2015 7:23:34 PM

T

h
e

S
q

u
ea

ky
 W

h
ee

l

Unit 5

43

Writing Writing Letters and Emails

In Section W2 there are two tasks: writing a formal letter (110–130 words) and writing an
informal email (at least 80 words). Both tasks are compulsory. Each of the tasks will be a
different function; so, for example, if you’re asked to write a complaint letter, you won’t be
asked to write an email complaining about something.

In W2 you’ll be asked to do two of the following:

• ask for information or advice
• give information
• thank someone
• congratulate someone
• complain
• invite someone
• refuse/accept an invitation
• apologise

Examples of formal letter questions
Write a letter to…
• a hotel complaining about your room.
• a newspaper complaining about a… proposed airport / heavy traf c / crime in

your country / local council plans to knock down an old building.
• a language school in England asking for information about summer courses.
• a local company enquiring about job vacancies during the summer holidays.
• your favourite author asking for advice on the best way to become a successful

writer.

Examples of informal email questions
Write an email to…
• a good friend congratulating him about his forthcoming wedding (and

apologising for not being able to attend).
• a relative thanking him/her for a present or for helping you overcome a problem.
• a good friend inviting him/her to go on an overseas trip with you.
• a friend apologising for behaving badly at his/her party.
• a foreign friend asking for his/her advice about visiting his country.

Proficiency Book.indb 43 3/30/2015 7:23:35 PM

